Enhanced Vapor Recovery Amendments Workshop June 18, 2002 Air Resources Board California Environmental Protection Agency ## Agenda - Introductions - EVR Tech Review and EVR Amendments - Discussion of Comments Received - Proposed EVR Amendments - In-Station Diagnostics - Cost-Effective Analysis Update - Schedule ## Tech Review Direction from March 2000 Resolution - Feasibility of standards with future effective or operative dates - Comprehensive, thorough and rigorous - Evaluate practical alternatives - Hold workshops - Complete tech review by April 1, 2002 - Submit final report to Board for consideration at a public meeting ### **EVR** Amendments - Propose changes to EVR regulation based on tech review findings - Improve certification process for Phase II and ISD combinations - Define "rigid" vapor piping - Revised and new test procedures - General clean-up and clarification ## Comments Received Tech Review Other EVR - EVR alternatives - Phase II standards - Nozzle standards - ISD - Cost Analysis - EVR implementation schedule - Certification process - Sole source - In-use VR systems - ISD Enforceability ## EVR Implementation Schedule #### Concerns: - One certified Phase I system - No certified Phase II systems - No certified ISD systems #### Response will not lower bar just to certify multiple systems ## Phase I EVR Status - 17 system applications - 14 test sites sealed - 9 systems failed - 3 systems currently on test - 1 system withdrawn - 1 system certified ## Phase II EVR Status - 2 system applications - 0 test sites sealed - 0 systems currently on test #### The Enhanced Vapor Recovery Timeline ### Phase II and ORVR #### Comment: Extend ORVR compliance date to April 2007 to align with Phase II #### Response: Excess emissions of 3.4 tons/day in 2005 would not be controlled. No delay in ORVR requirements. #### **EVR** for Attainment Areas #### Comment: Request delayed implementation for districts in attainment areas #### Response: EVR needed to minimize benzene exposure ## Certification Process: Encourage R&D #### Comment: Expedite/simplify application process for research projects #### Response: Have approved 12 R&D sites over 18 months, usually within weeks of request ## Certification Process: Provide Funding #### Comment: Provide grants for development where industry options are limited #### Response: ARB Innovative Clean Air Technology (ICAT) grants are available ## Certification Process: Test Stations #### Comment: Require a minimum of 300,000 or 400,000 gal/month #### Response: - Hard to get test sites now at 150,000 gal/month. No change. - Evaluate performance for higher throughputs ## Certification Process: Test Stations #### Comment: Expand or eliminate 100-mile radius from Sacramento #### Response: Need sites close to Sacto certification staff. Will consider exceptions for good cause. ## Certification Process: Nozzles #### Comment: Certify nozzles separately to meet spillage and drip standards #### Response: Nozzles are system-specific component and cannot be separated from Phase II system ## Certification Process: Processors #### Comment: Certify processors by system type #### Response: We are considering this change ## Sole Source for EVR Systems #### Comment: One option leads to higher cost and inadequate supply #### Response: Additional systems should be available before EVR deadlines for existing stations. Unfair to penalize system that meets requirements. ## In-use VR Systems #### Comment: Address deficiencies in balance systems. Develop test procedures for in-use components #### Response: EVR balance systems will address deficiencies. Suggest districts take lead in developing inspection test methods. ## Tech Review Comments - EVR alternatives - Phase II standards - Nozzle standards - ISD - Cost Analysis - EVR implementation schedule - Certification process - Sole source - In-use VR systems - ISD Enforceability ## **EVR Alternatives** #### Comment: Report does not provide thorough and rigorous review of alternatives #### Response: Staff evaluated all alternatives identified by stakeholders. No alternatives sought for standards characterized as feasible ### Phase II standards - Maximum A/L ratio - Pressure-related fugitives - Balance component pressure drops - Nozzle/dispenser compatibility - Processors ### Maximum A/L ratio #### Comment: Max A/L should be based on system specific failure mode risk. #### Response: Allowable A/L ranges established during certification. Max A/L limits ensure excess emissions do not exceed EVR system limits in the event of system failure. ## Pressure-related fugitives #### Comments: - Standardize to allowable leak rate. - Don't combine allowable leak with actual operating test pressures #### Response: Considering introducing a controlled largest allowable leak during a portion of the operational test ## Balance component pressure drops #### Comment: Include allowance for ISD flow sensor by increasing total allowable pressure drop #### Response: - No increase in total pressure drop - Use balance components that meet lower than max for systems with ISD flow sensors ## Nozzle/dispenser Compatibility #### Comment: How will compatibility be determined for grandfathered six-pack dispensers? #### Response: Will provide guidance on compatible EVR nozzles for existing dispensers ### Processors #### Comment: Not true that complete redesign of processor systems necessary to meet EVR #### Response: Will modify report to reflect manufacturer claim that existing system meets max A/L and processor flowrate limits ## Nozzle standards: Post-Fueling Drips #### Comment: - Manufacturer claims can meet 3 drop average Response: - Propose 3 drop average over total station (10 runs/nozzle) with maximum of 10 drops for any one fueling. Verify 3 drops feasibility by Sept. 2002 ## Agenda - Introductions - EVR Tech Review and EVR Amendments - Discussion of Comments Received - Proposed EVR Amendments - In-Station Diagnostics - Cost-Effective Analysis Update - Schedule ## Proposed EVR Amendments - "Dripless" nozzle standard - CP-201 revisions - Test procedure changes - Certification of ISD by system type - ISD-based maintenance during certification testing ## "Dripless" nozzle standard - Currently "1 drop per refueling" - Only EVR standard determined not to be feasible in tech review - 3 drop average with 10 drop max is proposed ### CP-201 revisions - Processor HC rate - Efficiency for ORVR fuelings - Vapor piping definitions - Hand pump specifications - Certification process changes ## Processor HC rate #### Propose: "maximum hydrocarbon feedrate from to the processor shall not exceed 5.7 lbs/1000 gallons" ## Efficiency for ORVR fuelings - Efficiency calculation not valid for ORVR fueling - Modify CP-201 to calculate efficiency for non-ORVR vehicles only ## Vapor piping definitions - Need definition for "rigid" pipe - Options - minimum bend radius - -bulk modulus - pipe deflection test procedure ## Hand pump specifications - Evaluate hand pumps to be used in place of spill container drain valves - Certify that hand-pumps are durable and remove liquid as well as drain valve ### Dispenser standard - Dispenser vapor piping for balance systems already designated as a non-system specific component - Propose to remove "balance" to allow all dispenser vapor piping to be non-system specific ## Daily high pressure - Clarify calculation in CP-201 - Intent: - Calculate the average pressure reading for each hour. - Identify the highest one-hour pressure average over a 24 hour period. This is the daily high pressure. - Compute rolling 30-day average of daily high pressures - may not exceed +1.5 inches water. ### Certification process changes - innovative system - throughput for sixpack dispenser - Phase I systems - certify ISD by system type - ISD-based maintenance ## Innovative system - Intent was to allow flexibility for systems which emit much less than allowed by current standards - In practice viewed as way to avoid compliance with some EVR requirements - Language to be modified to better reflect intent # Test site throughput for sixpack dispensers Unihose: Minimum throughput of 150,000 gal/month Six-pack: Minimum throughput of 150,000 gal/month for one grade of gasoline ## Phase I systems Operational test of < 180 days for new Phase I systems composed entirely of previously certified Phase I components to be considered ## Test procedure changes | TP-201.1 | Phase I Efficiency | | | | |-----------|---------------------|--|--|--| | TP-201.2B | Component Leakrates | | | | | TP-201.2D | Post-Fueling Drips | | | | | TP-201.2F | Pressure-related | | | | | | Fugitives | | | | ### Proposed test procedures | TP-201.2? | Balance components | | | | |-----------|---------------------|--|--|--| | | pressure drops | | | | | TP-201.1? | Continuous pressure | | | | | | monitoring | | | | | TP-201.2? | ISD certification | | | | | | - | | | | # TP-201.1 Phase I Efficiency - Current procedure assumes volume of vapor returned to cargo tank is same as volume of gallons dispensed - Revised procedure measure vapor volume directly using meter to improve accuracy # TP-201.2B Component leakrates - Current procedure for P/V valve leak measurement uses rotameters - Revised procedure allows option for mass flow controller to improve accuracy # TP-201.2D Dripless nozzle - Modifications suggested to improve method consistency - 15 drops/ml to be changed to 20 drops/ml to be consistent with spillage procedure # TP-201.2F Pressure-related fugitives - Current procedure has missing equations - Change time for pressure decay from 20 minutes to 5 minutes # Balance component pressure drop - New procedure - Bench test to determine pressure drop for balance components # Continuous pressure monitoring - New procedure - Describes equipment and procedure for pressure monitoring required for certification operational tests ### ISD Performance Describes certification tests to determine compliance with ISD standards ## Agenda - Introductions - EVR Tech Review and EVR Amendments - Discussion of Comments Received - Proposed EVR Amendments - In-Station Diagnostics - Cost-Effective Analysis Update - Schedule ## Certification Process: ISD #### Comment: Certify ISD by system type #### Response: ISD system type certification will be proposed in the EVR amendments ## ISD Enforceability #### Comment: ISD A/L failures should be equivalent to Executive Order requirements #### Response: ISD is a diagnostic tool to correct gross failures - it is not a Continuous Emission Monitor! ## ISD Enforceability #### Comment: - Lack of corrective action is a violation - Tamper-proof ISD systems - Require shut-down for gross failures #### Response: Agree ## ISD Compatibility #### Comment: ISD systems must be compatible with existing UST tank monitors #### Response: Use stand-alone ISD systems where there are compatibility issues. Costs are reflected in economic analysis. #### Comment: A less elaborate ISD system could meet goals and cost less #### Response: Less elaborate ISD systems reviewed did not achieve same emission reductions #### Comment: ISD is a non-invasive, passive system. Only one certification is necessary for any type system #### Response: - ISD systems may not be completely independent of Phase II. - Proposing certification by "system-type" #### Comment: ORVR penetrations >80% may affect performance of ISD systems #### Response: ISD systems will be evaluated at high ORVR penetration during certification testing #### Comment: ISD pressure integrity standard too vague #### Response: Will remove reference to orifice and leave the 2X allowable leak requirement #### Comment: Request for ISD pilot study data #### Response: Data can be made available # Certification of ISD by system type Three certification options considered: - ISD certify once with one Phase II system - ISD certify with every Phase II system - ISD certify with each Phase II system type ### Proposed ISD System Types - Balance - Balance with Processor - Vacuum assist (dispenser-based) - Vacuum assist (dispenser-based with processor) - Central vacuum - Central vacuum with processor # ISD-based maintenance during certification testing - ISD benefit is immediate identification of system failures - Recognize that ISD will make it harder for Phase II systems to pass operational test - Provide limited repair of failures identified by ISD during certification ### ISD-Maintenance Criteria - No failure for 90 days - ISD-detected failures identified in maintenance manual - Maximum 5% of allowable downtime for to ISD-detected failures - Manual field test failures are grounds for test termination ### If ISD-Detected Failure Occurs - System certification will require use of ISD system - Executive Order is non-renewable thus complete certification tests would be required after 4 years ### If No ISD-Detected Failures - System may be certified for use both with and without ISD - Certification may renewed after four years with no additional certification testing unless deficiencies are identified ## Agenda - Introductions - EVR Tech Review and EVR Amendments - Discussion of Comments Received - Proposed EVR Amendments - In-Station Diagnostics - Cost-Effective Analysis Update - Schedule ## Cost Methodology - Comments received - Updates to cost analysis since tech review report - Current cost-effectiveness # Cost Changes based on Comments - ISD installation costs depend on station size - ISD maintenance/calibration/repair costs vary by station size - Include annual field test costs for balance systems ### ISD installation costs - EVR ISOR \$1280 per dispener - Tech Review \$2560 per dispenser - Update based on pilot site experience for retrofit installation: - -Base install for each site = \$300 - Unit cost for each dispenser = \$200 ### **GDF Model Stations** | Group | GDF 1 | GDF 2 | GDF 3 | GDF 4 | GDF 5 | |---------------------------------|-----------------|-------------------|--------------------|---------------------|-------------------| | Typical
throughput
gal/mo | 13,233 | 37,500 | 75,000 | 150,000 | 300,000 | | Throughput range gal/mo | Up to
25,000 | 25,001–
50,000 | 50,001–
100,000 | 100,001–
200,000 | 200,001
and up | | %
throughput | 0.6 | 5.3 | 34.3 | 47.1 | 12.7 | | % stations | 4.7 | 14.1 | 45.7 | 31.3 | 4.2 | | Number of dispensers | 1 | 1.5 | 3 | 4.5 | 6
72 | 12 ### ISD Installation Costs | | GDF 1 | GDF 2 | GDF 3 | GDF 4 | GDF 5 | |--------|---------|---------|---------|---------|---------| | EVR | \$1,230 | \$1,230 | \$1,230 | \$1,230 | \$1,230 | | ISOR | | | | | | | Tech | \$2,560 | \$2,560 | \$2,560 | \$2,560 | \$2,560 | | Review | | | | | | | ISD | \$500 | \$600 | \$900 | \$1,200 | \$1,500 | | Pilot | | | | | | ### ISD maintenance/calibration/repair costs per facility - EVR ISOR not included - Tech Review \$1200/yr - Update based on # components with vendor estimated costs: - A/L sensor = \$300 - Pressure sensor = \$200 - Datalogger = \$50 - Contractor training/certification = \$20 74 ### ISD maintenance/calibration/repair costs per facility | | GDF 1 | GDF 2 | GDF 3 | GDF 4 | GDF 5 | |---------|----------|----------|----------|----------|----------| | EVR | Not | Not | Not | Not | Not | | ISOR | included | included | included | included | included | | Tech | \$1,200 | \$1,200 | \$1,200 | \$1,200 | \$1,200 | | Review | | | | | | | Veeder- | \$520 | \$720 | \$1,170 | \$1,620 | \$2,070 | | Root | | | | | | ## Include annual field test costs for balance systems - Existing balance system Executive Orders require testing every 5 years - EVR systems will require annual testing - Need to add costs associated with balance system increased testing - Will do after review of district requirements for balance systems ### Other Cost Analysis Updates - Corrected annual equipment cost for cost-effectiveness calculation - Reduced projected number of certified EVR systems - Increased "worst case" ISD system cost - Revised ISD emission reductions ### Corrected Costeffectiveness Factor - Error in February 2000 cost analysis in spreading cost over 4-year period - Increases equipment costs in summary table by a factor of 3.5 - Total annual equipment costs in GDF tables do not change # Reduced projected number of EVR systems | | EVR | Tech | Revised | |----------|------|--------|------------| | | ISOR | Review | Projection | | Phase I | 14 | 14 | 7 | | Phase II | 64 | 64 | 32 | | ISD | 16 | 16 | 8 | ### ISD "Worst Case" Equipment Cost Update | | tech rev | now | |---------------------|----------|---------| | TLS-350ISD | \$4,500 | \$3,995 | | Dispenser Interface | ψ4,300 | \$670 | | Pressure sensor | \$750 | \$595 | | Flow sensor | \$900 | \$885 | | Inventory sensor | not incl | \$1,095 | # ISD Equipment Only Cost Comparison | | GDF1 | GDF2 | GDF3 | GDF4 | GDF5 | |----------|---------|---------|----------|----------|----------| | Tech Rev | \$6,150 | \$6,600 | \$7,950 | \$9,300 | \$10,650 | | Update | \$8,883 | \$9,625 | \$10,656 | \$11,980 | \$13,308 | ## Revised ISD emission reductions - Revisions described in EVR Technology review report but were not applied in cost analysis - ISD emission reductions increase from 6.6 to 8.5 tons/day of 2010 ROG # Feb 2000 EVR Costs 33 million annually ### June 2002 EVR Costs 88 million annually # EVR Total Equipment and Installation Costs ### Overall Cost-Effectiveness as of June 2002 \$88,000,000/yr 1 ton 1 yr 27 tons/day 2000 lb 365 days \$4.46/lb ## EVR Cost Effectiveness as of June 2002 | Group | GDF 1 | GDF 2 | GDF 3 | GDF 4 | GDF 5 | |------------------------|-------------------------------|--------|--------|---------|---------| | gal/mo | 13,233 | 37,500 | 75,000 | 150,000 | 300,000 | | % | 4.7 | 14.1 | 45.7 | 31.3 | 4.2 | | EVR
em red
(tpd) | 0.17 | 1.43 | 9.27 | 12.71 | 3.43 | | C.E.*
(\$/lb) | \$24.22
\$15.37 | \$9.10 | \$5.74 | \$3.40 | \$1.95 | ^{*}Overall Cost-Effectiveness = \$4.46/lb # EVR Cost Effectiveness Development (\$/lb) | | GDF 1 | GDF 2 | GDF 3 | GDF 4 | GDF 5 | |----------------------|--------------------|--------|--------|--------|--------| | ISOR
Feb 2000 | \$12.49 | \$4.42 | \$2.41 | \$1.24 | \$0.63 | | Tech Rev
Apr 2002 | \$15.25
\$10.11 | \$5.46 | \$3.04 | \$1.61 | \$0.81 | | Workshop
Jun 2002 | \$24.22
\$15.37 | \$9.10 | \$5.74 | \$3.40 | \$1.95 | | Bd Mtg
Sept 2002 | ?? | ?? | ?? | ?? | ?? | #### Cost Effectiveness of Major Regulations Mobile Sources and Fuel ## Schedule for EVR Regulation Amendments - Comments by July 5, 2002 - Notice and ISOR release on August 9, 2002 (start of 45-day comment period) - September 26, 2002 Board meeting #### **EVR** Contacts - EVR Amendments Cindy Castronovo - -ccastron@arb.ca.gov (916) 322-8957 - In-Station Diagnostics Joe Guerrero - -jguerrer@arb.ca.gov (916) 324-9487 - EVR Certification Laura McKinney - -Imckinne@arb.ca.gov (916) 327-0900 - www.arb.ca.gov/vapor/vapor.htm